ALDOT ## Bridge Plans Detailing Manual $(ATRIP\ Program-Consultant\ Prepared\ Plans)$ 2/25/2013 #### PURPOSE OF THIS MANUAL The purpose of this manual is to provide guidance and promote consistency to counties, cities and consultants in developing bridge contract drawings for the <u>Alabama Department of Transportation ATRIP Program</u>. Structural plans must clearly communicate the design concept and construction requirements for each project. Exceptions to methods used in detailing and presentation of plans are anticipated based on specific design requirements. Detailers shall follow the guidelines in this manual unless the State Bridge Engineer or Bridge Design Section Supervisor overseeing a project gives exception approval. It is the detailer's responsibility to prepare complete plans in accordance with these guidelines. Competent personnel other than those performing the initial detailing shall make an independent check of the bridge plans for completeness and accuracy. A copy of the "checklist" portion of this document shall be completed and submitted with each set of bridge plans that are to be reviewed by ALDOT Bridge Bureau staff. This requirement applies to all structures designed using either prestressed girder and /or steel girders. For details not specifically addressed in this document (such as navigational lighting and gauge details, structural seal footing details, structural cage details for footings and columns, access ladder and inspection platform details, catwalk details, rocker bearing details, etc.), detailers are encouraged to ask for example drawings of the most current details used by this Department. Sample drawings to accompany this manual for developing a typical set of bridge plans are available upon request. The ALDOT Bridge Bureau looks forward to working with the various Counties and Municipalities in making the Alabama Transportation Rehabilitation and Improvement Program a success. Sincerely ALDOT Bridge Engineer Deck ### **Table of Contents** | General Guidelines | 4 - 5 | |--|-----------| | Order of Bridge Sheets | 6 | | Reinforcement | 7 - 10 | | Index, Quantities, and Required | 11 - 15 | | General Plan and Elevation | 16 - 17 | | Joint Layout | 18 | | Superelevation Transition | 19 | | Foundation Layout | 19 | | Span Details (Prestressed Girder) | 20 - 21 | | Prestressed Girder Details | 22 - 23 | | Span Details (Steel Girder) | 24 - 26 | | Framing Plan and Steel Girder Details | 27 – 28 | | Cross Frame and Stiffener Details | 28 - 29 | | Field Splice Details | 30 | | Miscellaneous Details (Steel Girder) | 30 - 33 | | Bearing Details | - 34 | | Incremental Point Elevations | 34 | | Abutment Details | 35 - 37 | | Bent Details | 38 – 41 | | Drilled Shaft Details (Abutments or Bents) | . 42 - 44 | | General Comments | - 45 – 46 | #### **GENERAL GUIDELINES** #### **TEXT** Typical text on all sheets shall measure 1/8" in height on a full size bridge sheet. Detail titles, section labels, etc. shall measure 3/16" in height on a full size bridge sheet. (1.5 times typical text height for CADD purposes). Text shall be all capital letters except when referencing Standard Specifications. Line spacing in paragraphs shall equal text height. Text height can be calculated by multiplying sheet scale by 0.125 or matching text height to "bridge sheet no." in the title box. Text shall be a weight of 1 for typical text and a weight of 3 for detail titles, section labels, etc. The underline line for detail titles, section labels, etc. shall also be a weight of 3. #### **LINE WEIGHTS** The following line weights shall be used: Object lines – 3 Dimension lines – 1 Hidden lines – 0 Extension lines – 1 Terminator – 1 Phantom lines – 2 #### **DIMENSIONING** Spacing between dimension lines with a single line of text shall be 3.5 times text height. Spacing for a double line of text shall be 5 times text height. Extension line shall extend 2/3 text height past the final dimension line. Auto dimensioning is not to be used. #### **SHEET BORDER** Verify title block information. The Bridge Inventory Number (BIN) will be shown on all sheets. ## TO THE PART OF #### **Bridge Plans Detailing Manual – ATRIP Program** #### **GENERAL SHEET GUIDELINES** - 1) Use an appropriate scale to "fill up" the sheet. Details drawn to an excessively small or large scale is not acceptable. - 2) For structures detailed on more than one sheet Place the elevation, plan view, notes, and quantities on the first sheet. Place the end view and other details on the second sheet. - 3) Place quantities, elevation tables, and any other additional information either to the right side of the sheet or at the bottom of the sheet. - 4) Place notes to the right side of the sheet or at the bottom of the sheet. Use notes in the sequence shown on the Example Plans. Do not scatter notes around the sheet. - 5) Quantity boxes, when required, will show pay items listed according to pay item numerical order. - 6) All text should either read left to right or bottom to top. - 7) Circles with a number will be used to designate girder centerlines and abutments and bents on the General Plan and Elevation. Diamonds with numbers will be used to designate pile, column, and footing centerlines. ## TANAMA TANAMA ### Bridge Plans Detailing Manual – ATRIP Program ### **ORDER OF BRIDGE SHEETS** | • | Index, Quantities, and Required Sheet | |---|---| | • | General Plan and Elevation Sheet | | • | Joint Layout | | • | Foundation Layout (when required) | | • | Superelevation Transition Sketch (when required) | | • | Span No. 1 Plan View | | • | Span No. 1 Bar Mat Details (when required) | | • | Span No. 1 Typical Section | | • | Span No. 1 Webwall Details (when required) | | • | Span No. 1 Girder Details | | | Repeat the above five items for additional spans of different lengths. | | • | Incremental Deck Elevations At Finish Grade | | • | Abutment No. 1 Details (two sheets when required) | | • | Abutment No. "n" Details (two sheets when required) | | • | Miscellaneous Abutment Details (for both abutments when required) | | • | Bent No. 2 Details (two sheets when required) | | • | Remaining Bent Nos. "n" Details (two sheets when required) | | • | Miscellaneous Bent Details (for all bents when required) | | • | Test Boring Record Sheets | | • | Bridge Special Project Drawings | | • | Original Bridge Drawings of Existing Bridge to Be Removed – "E" Sheets E1 to E"n" if available. | Note: Some sheet sequences can be combined on bridge plans with less complicated details (i.e. Index, Quantities, and Required Sheet and General Plan and Elevation Sheet, span plan and span typical section sheets, etc.) #### **REBAR DESIGNATIONS** #### **SUBSTRUCTURE** | ABUTMENT | LOCATION | | |-------------------|----------------------|-----------------------------| | Bars A | Backwall/wings | (horizontal) | | Bars A1 | Wing | (horizontal) | | Bars B | Backwall | (vertical) | | Bars C | Cap | (top/horizontal/hooked) | | Bars D | Backwall | (top/horizontal) | | Bars DS | Drilled Shaft | (vertical) | | Bars F | Cap | (cap face/horizontal) | | Bars HS | Drilled Shaft | (horizontal/hoops) | | Bars \mathbf{J} | Footing and Cap | (vertical/hooked) | | Bars S | Cap | (vertical/hooked/stirrups) | | Bars U(x) | Pedestals | (vertical and horizontal) | | Bars V | Cap/No Drilled Shaft | (horizontal/top and bottom) | | Bars VT | Cap/Drilled Shaft | (horizontal/top/hooked) | | Bars VB | Cap/Drilled Shaft | (horizontal/bottom/no hook) | | Bars X | Footing | (long horizontal) | | Bars Y | Footing | (short horizontal/hooked) | | Bars Z | Pedestal | (horizontal/hoops) | | <u>BENT</u> | LOCATION | | |-------------------|----------------------|---------------------------------------| | Bars A | Cap | (top/horizontal/hooked) | | Bars B | Cap | (bottom/horizontal) | | Bars C | Cap | (top/horizontal/hooked) | | Bars DS | Drilled Shaft | (vertical/main) | | Bars E | Cap Riser | (top horizontal) | | | | | | Bars F | Cap | (cap face/horizontal) | | Bars G | Cap riser | (vertical/hooked/stirrups) | | Bars H(x) | Column | (horizontal/hoops) | | Bars HS | Drilled Shaft | (hoops) | | Bars HT | Column | (horiz., transverse, L shape, hooked) | | Bars \mathbf{J} | Column/Footing | (vertical/hooked) | | Bars L | Cap | (horiz., transverse, L shape, hooked) | | Bars M(x) | Column | (vertical/main) | | Bars N | Column/Drilled Shaft | (dowel splice) | ## TANK TO THE PARTY OF CDAN ### Bridge Plans Detailing Manual – ATRIP Program | Bars P | Footing | (horizontal/longitudinal/hooked) | |---------------|-----------|----------------------------------| | Bars R | Footing | (horizontal/transverse/hooked) | | Bars S | Cap | (vertical/hooked/stirrups) | | Bars T | Footing | (horizontal/hoops) | | Bars U(x) | Pedestals | (vertical and horizontal) | | Bars V | Strut | (vertical/stirrup/no hook) | | Bars W | Footing | (vertical/corner) | | Bars X | Strut | (horizontal/main bars) | | Bars Y | Strut | (horizontal/face bars) | | Bars Z | Pedestal | (horizontal/hoops) | #### **SUPERSTRUCTURE** LOCATION | SPAN | LUCATION | | |----------------------|----------|--| | Bars A | Deck | (top, transverse) | | Bars C | Deck | (bottom/transverse) | | Bar A1/C1 spanskewed | Deck | (1 st top/bot. mat cutoff bar for | | Bar A(n)/C(n) | Deck | greater than 20 degrees) (last top/bottom mat cutoff bar)(min. o. to o. length = 1'-6'') | Note: When splicing is not required for transverse deck reinforcement, both top and bottom mat of reinforcement maybe designated as Bars C. See page 9 for guidance when splicing is required for transverse deck reinforcement. | Bars D | Deck | (longitudinal/top and bottom) |
----------------|--------------|---| | Bars DD | Deck | (longitudinal over continuous span bents) | | Bars E | Deck | (longitudinal/bottom between girders) | | Bars MM | Deck | (top & bottom corner bars for | | | | skewed span, see Std. Dwg. I-131) | | Bars P | Deck/webwall | (haunch/end beam bar near | | | | bridge joint armor plate) | | Bars R | Webwall | (horizontal through girder bars) | | Bars R1 | Webwall | (horizontal/threaded bar) | | Bars S(x) | Webwall | (vertical/stirrups) | | Bars W(x) | Webwall | (horizontal) | For the above, (x) represents a unique bar number. For example, if a column and drilled shaft are detailed on the same drawing and the diameter of the column and drilled shaft are different, the column hoops might be assigned a designation of H1. The drilled shaft hoops would therefore need to be assigned a separate designation of H(x), for this example, H2. #### **REINFORCEMENT – BAR LENGTHS** The following lengths are recommended as maximum lengths for reinforcing bars without providing a splice: | English Bar Size | Maximum Length | |------------------|----------------| | 3 | 40 feet | | 4 | 60 feet | | 5 | 60 feet | | 6 | 60 feet | | 7 | 60 feet | | 8 | 60 feet | | 9 | 60 feet | | 10 | 60 feet | | 11 | 60 feet | GENERAL: The following guidelines should be followed for splicing reinforcement. Special circumstances may require deviation from this policy. In this case, splicing requirements should be determined by the designer and approved by the Bridge Engineer. #### SUPERSTRUCTURE: Transverse deck reinforcement: When bar length exceeds 40 feet but is less than 60 feet in length, include a note stating "At the Contractor's option, Bars C (or Bars A and C if they're called out this way) may be spliced 24 Dia. (Min.) on the top bars at mid-point between girders and on the bottom bars over girders. Additionally, add a note near the quantity box stating "Optional splice not included in estimated quantities shown". Exception to this policy may be granted with approval of the Bridge Engineer. Bar lengths exceeding 60 feet will require splicing at designated locations and shall be included in the quantities. Longitudinal deck reinforcement (Bars D & E): When bar length exceeds 40 feet, add a note stating "Splice Bars (Type) D & E 24 Dia. (Min.)" and include the appropriate number of splices per line of bars in the quantities. Long reinforcement for endwalls (Bars (Type) W(x)): Should be handled similarly to longitudinal deck reinforcement. #### SUBSTRUCTURE: Abutments: Horizontal backwall (Bars (Type) A), paving seat (Bars PS1), cap temperature (Bars (Type) F) when length exceeds 40 feet include a note stating "Splice Bars (Type) A, F and PS1 35 Dia. (Min.)" and include the appropriate number of splices in the quantities. When the abutment cap is supported by piles under each girder, main cap reinf. (Bars (Type) V) when length exceeds 40 feet, include in the previous note to splice 35 Dia. (Min.). When the abutment cap is supported by columns, main cap reinforcement (Bars (Type) VT & VB) when length exceeds 60 feet end to end of bar, shall be spliced at locations and splice lengths designated by the designer, include splice(s) in quantities. Bent and Pier Caps: Similar to abutments. Columns: When column height exceeds 30 feet, include a note stating "At the Contractor's option, Bars Type M may be spliced as shown." Include a detail of the splice on the plans. Use a 35 Dia. staggered splice pattern unless directed otherwise by the design. Drilled Shafts: When vertical drilled shaft reinforcement exceeds 60 feet in length, provide a tension lap splice to be located in the lower part of the shaft. # TANKAN OF TANKAN #### **Bridge Plans Detailing Manual – ATRIP Program** #### **REINFORCEMENT - OTHER** In accordance with Section 835 of the Standard Specifications, the fabricator can furnish either Grade 40 or Grade 60 reinforcement unless otherwise stipulated in the Specifications or so noted on the Bridge Drawings. For example, Article 510.02 specifies that all steel reinforcement used in CIP bridge decks shall be AASHTO M31 Grade 60 unless otherwise noted. Similarly, Article 506.02(e) specifies that all steel reinforcement for drilled shafts shall be Grade 60. The designer should be aware of these specifications and insure that reinforcing design requirements are clearly noted on the bridge drawings if design requirements would dictate using higher strength steel than addressed by Standard Specifications. For example: If the design is based on the use of Grade 60 reinforcement in the substructure, a plan note will need to be provided to override Section 835 of the specifications. Only Grade 40 or Grade 60 steel should be utilized on ALDOT bridge designs. #### Reinforcement Presentation All dimensions on reinforcement details will be rounded to a quarter inch. All plan sheets presenting the drawings for a part of the bridge shall include a detail for each bent bar. In no case, shall the same designation be used for reinforcement bars of different size, length and shape when employed in elements of the substructure, and the same shall be applicable to bars used in the superstructure design. When detailing lengths of reinforcement bars, consideration must be given to transportation and handling and, where extremely long lengths are contemplated, to availability and special orders. If it becomes necessary to provide varying length reinforcement bars to accommodate a tapering or flared condition on any part of a structure, do not detail the bars in a table of small increment changes in length; detail the bars in groups of the same length to accommodate the flare by variance of lap. All bars in the same group shall carry the same bar designation. This criterion is not to be construed as applicable to the ends of the deck slab of a skewed structure. On Steel girder spans, the bars shall be fabricated to the required out-to-out length with a hook and marked. This is not required on prestressed girder spans. #### "INDEX, QUANTITIES AND REQUIRED" SHEET #### 1. ESTIMATED QUANTITIES Quantity, unit, item number and description of each pay item. (Be certain each item of work or material required has method of payment) Quantity numbers should be right justified and unit descriptions should be left justified. The following is a partial list of commonly used pay items. | Quantity | <u>Unit</u> | <u>Item Number</u> | Description | |----------|---|--|---| | | Lump Sum Cubic Yards Lump Sum Pounds Lump Sum Cubic Yards Lump Sum Lump Sum Linear Feet Each Each | 206A
215A
215B
502A
502B
503A
503B
503C
503D
505A
505A | Removal of Old Bridge, Station Unclassified Bridge Excavation Cofferdams or Sheeting and Shoring, Station Steel Reinforcement Steel Reinforcement For Bridge Superstructure, Station, Approximately Pounds Seal Concrete Cofferdam and Pumping, Pier/Bent No Core Drilling Seal Concrete Footings Sonic Logging Seal Concrete Footings Steel Test Pile (HP_x_) Concrete Test Pile (" Square) | | | Each | 505B | Static Loading Test (Pile Type/Size) | | | | (See " | Pay Item Comments") | | | Each | 505B | Dynamic Loading Test (Pile Type/Size) | | | | (See ". | Pay Item Comments") | | | Each | 505G | Pile Points (Type ,") | | | | (See " | Pay Item Comments") | | | Linear Feet
Linear Feet
Linear Feet
Linear Feet
Linear Feet
Linear Feet | 505H
505M
505N
505O
506A
506B | Pilot Holes Steel Piling Furnished and Driven (HP _x_) Concrete Piling Furnished (_" Square) Concrete Piling Driven (_" Square) Drilled Shaft Excavation, _'" Diameter Special Drilled Shaft Excavation, _'" Diameter | | | Linear Feet | 506C
(See ": | Drilled Shaft Construction'" Diameter, Class DS_ Concrete Pay Item Comments") | | T ' | 506D | E 1 ' D 1 D 11 101 0 | | |--------------|-------|---|--| | Linear Feet | 506D | Exploration Below Drilled Shaft | | | Linear Feet | 506F | Permanent Drilled Shaft Casing, _'" Diameter | | | Each | 506G | Crosshole Sonic Logging, _'" Diameter | | | Each | 507A | Wire Rope Abutment Anchor Assembly | | | Pounds | 508A | Structural Steel | | | Each | 508B | Structural Steel Superstructure, (Description), | | | | | Approx lbs. (Specialty Item) | | | Lump Sum | 508E | Furnishing, Fabrication & Installation of | | | | | Ladders | | | Lump Sum | 508F | Bridge Deck Drainage System | | | Cubic Yards | 510A | Bridge Substructure Concrete, Class A | | | Lump Sum | 510C | Bridge Concrete Superstructure, Sta. , | | | 1 | | Approx. Cu. Yds. | | | Square Yards | 510E | Grooving Concrete Bridge Deck | | | Each | 511A | Elastomeric Bearings, Type | | | Each | 511A | Elastomeric Bearings, Type , Mark | | | Each | 512A | Precast Concrete Abutment Caps, Wide by | | | Laci | 31211 | Deep by Long | | | Each | 512B | Precast Concrete Intermediate Bent Caps, | | | | | Wide by Deep by Long | | | Each | 512C | Precast Concrete Type * Span Section, | | | | | Wide by Deep by Long | | | Each | 512D | Precast Concrete Type ** Section | | | Each | 512E | Precast Concrete Abutment Panels, Type | | | Each | 512E | Precast Concrete Wing Panels, Type | | | Each | 512G | Precast Concrete Abutment Wing Cap | | | Lacii | 3120 | Panels, Type | | | Linear Feet | 513B | Pretensioned-Prestressed Concrete Girders, | | | Emeai i eet | 3131 | Type ,
(Specialty Item) | | | Lump Sum | 519A | Navigation Lighting System | | | Lump Sum | 520A | | | | | | Repairs to Existing Bridge, Station | | | Lump Sum | 520B | Raising Existing Bridge, Station | | | Lump Sum | 521B | Coating Existing Bridge at | | | Linear Feet | 634E | Industrial Fence, Ft. High, Special | | | | | Mounting | | | | | | | # TEANT TO THE PARTY OF #### **Bridge Plans Detailing Manual – ATRIP Program** #### 2. PAY ITEM COMMENTS a. Avoid contingency pay items whenever possible. Contingency pay items are those that, in the opinion of the designer, merit inclusion in the estimated quantities because of unknowns relative to the project. A couple of examples of contingency pay items are: - 1. Seal concrete: if the designer has question as to whether or not seal will be required to de-water a cofferdam. - 2. Pilot holes: if the designer has question as to whether or not pilot holes will be necessary to obtain specified minimum tip elevations. Whenever a contingency pay item is deemed necessary, insure that contingency item is flagged and referenced with appropriate notes. - b. Do not include percentages in quantity calculations. - c. Refer to foundation report for recommended Class of drilled shaft concrete, DS1, DS2, or DS3, as applicable. - d. Refer to foundation report to see if test pile/static loading test required. - e. Refer to foundation report to see if a dynamic loading test is required. Typically, for projects other than County Route projects, a dynamic loading test will be required each time a static load test is required. If a static loading test is required and a dynamic loading test has not been specified in foundation report, check with Materials and Tests Bureau to see if this was an intentional omission or if a pay item for a Dynamic Loading Test should be included in the Bridge Estimated Quantities. (This applies to Non-County Route projects only.) Indicate test location with symbol and note as per foundation report recommendation. f. If cutting or biting teeth are needed on pile points due to inclined rock then flag pile point protector pay item and provide the following note: "The contractor shall furnish Pile point protectors with integrally cast cutting teeth intended for use on steeply sloped rock." ## THE REPORT OF THE PARTY ### Bridge Plans Detailing Manual – ATRIP Program ### 3. REQUIRED | | Description of required superstructure separated in to span lengths. Description of required abutments with footing descriptions. Description of required bents with footing descriptions. Standard Bridge Details, Standard Drawing I-131. Standard Bridge Notes, Standard Drawing BGN-1. Test Boring Record Sheet reference. Plans of existing bridge to be removed (if applicable) Bridge Sheet E1 to E(n) | |----------------|---| | | Special Project Drawings as required. (i.e., prestressed concrete pile details PSCP-1, industrial fence details IFS, traffic protection details TP-1, steel bearings, I-100, etc.) | | 4. ST <i>A</i> | ANDARD BRIDGE NOTES | | | Reference required notes to Standard Drawing BGN-1
Under STANDARD BRIDGE NOTES, provide roadway width (gutter to gutter) and
barrier rail type.
List appropriate BGN-1 notes from current special project drawing. | | 5. IND | EX TO BRIDGE SHEETS | | | List bridge sheet numbers with sheet title. Sheet title should be as brief as possible and match the sheet title shown in the individual sheet title boxes. (Do not list details on the sheet in the sheet title). Sequence sheets with "Sheet 1 of x" "Sheet 2 of x" ato in the sheet title. | #### 6. OTHER Provide the following prosecution note for unauthorized use of plans (Locate this note above title block). THESE DRAWINGS REPRESENT DESIGNS PREPARED FOR USE BY THE ALABAMA DEPARTMENT OF TRANSPORTATION AND ARE NOT TO BE COPIED, REPRODUCED, ALTERED, OR USED BY ANYONE, OR ANY ORGANIZATION, WITHOUT THE EXPRESSED WRITTEN CONSENT OF THE ALABAMA DEPARTMENT OF TRANSPORTATION REPRESENTATIVE AUTHORIZED TO APPROVE THIS USE. ANYONE MAKING UNAUTHORIZED USE OF THESE DRAWINGS MAY BE PROSECUTED TO THE FULLEST EXTENT OF THE LAW. #### 7. CONSULTANT CERTIFICATION The first sheet of the bridge plans should be stamped by the engineer(s) of record and the following note should be included adjacent to the registered engineer(s) stamp: I CERTIFY THAT COMPLETE REVIEWS OF THE DESIGNER'S CALCULATIONS, CONTRACT STRUCTURAL DRAWINGS, APPLICABLE SPECIFICATIONS, AND SPECIAL PROVISIONS HAVE BEEN MADE BY COMPETENT ENGINEERS OF THIS ORGANIZATION, AND THAT THESE PLANS ARE ACCURATE, COMPLETE, AND SUITABLE FOR LETTING. | APPROVED:(Engineer of Record's Signature) | DATE: | |--|-------| | REGISTRATION NO. | | | APPROVED: (Reviewing Engineer's Signature) | DATE: | | REGISTRATION NO. | | ## TOWN THE PROPERTY OF THE PARTY ### **Bridge Plans Detailing Manual – ATRIP Program** #### "GENERAL PLAN AND ELEVATION" SHEET | 1. PLA | N | |---------|--| | | Identify centerline survey and centerline bridge. Locate centerline bridge with respect to centerline survey. Locate Profile Grade Line on dual bridges. Name of road, tracks, creek, etc. that bridge crosses over Intersection angle, skew, intersecting stations Stationing at Abutments and Bents. Label begin and end bridge as "Back Of Abutment". Show working line of joint and/or centerline of bent designation Point of minimum vertical clearance over roadway or railroad Horizontal clearance provided (with respect to face of column) if applicable Bridge width gutter to gutter and overall deck width Limits of riprap protection (if stream crossing). Detail abutment riprap and note in accordance with Special Drawing RR-610 unless site justifies otherwise. Dimensioning of riprap apron will be addressed through Note No. 12 on Standard Dwg. BGN-1. Show riprap whenever scour protection required around piers. When abutments are not affected by Design Stage Flood show riprap on front slope only and dimension 2' outside limits of bridge deck. Skew should be considered when providing this detail. No apron or side slope riprap protection will be required. North arrow Barrier rail transition at beginning and end of bridge Bridge orientation at both ends. (i.e.,> To Jasper) Nearest Mile Post (if proposed bridge is to be constructed over a railroad) Show in-place bridge to be removed with stations. Show barrier rail extension (for skews 15 deg. or greater) and reference Standard Dwg. I-131 Show and label barrier rail joints and reference Standard Dwg. I-131 | | 2. ELEV | VATION | | | Span lengths and type of spans (simple or continuous, AASHTO, Bulb Tee, etc. Overall length of bridge. Alignment (tangent, or if curved, degree of curve and indicate if curve is to the left or to the right Grade (in percentage), or if bridge will be in vertical curve, give reference to Vertical Curve Data (i.e. See V.C. sketch). Number abutments and bents. For grade separation structures, show aggregate protection w/filter blanket or slope paving (Roadway Item). Specify slope of 3:1 (3 horizontal to 1 vertical) Interstate, 2:1 State and Rural routes unless otherwise noted on the roadway drawings or foundation report. Bridges spanning | | | railroads typically require 2:1 slopes. For stream crossings, provide loose riprap, 24 inches thick with filter blanket (Roadway Item) to protect abutment fills. Use 2:1 slope unless noted otherwise on the roadway drawings or in the foundation report. Riprap and filter blanket should be shown for stream crossings, set elevation for top of riprap on abutment roadway fill side slopes at 2 feet above design flood stage, but no higher than base of | abutment cap. ## THE REPORT OF THE PARTY ### Bridge Plans Detailing Manual – ATRIP Program | | Provide riprap protection at bents (Roadway Item) when required. Typically riprap protection should be provided at all bent locations of a stream crossing when pile type foundations (pile bents or pile footings) are being used. Specify 2 feet thick with filter blanket and set limits a minimum
of 5 feet outside substructure construction limits. (i.e., footing width/length plus 10 feet, or for pile bent, 5 feet each side of centerline of bent and 5 feet beyond centerline of outermost piles). If pile encasements are to be used where riprap protection is required, then | |--------|---| | | verify that encasements extend a minimum of 3' below bottom of riprap. Insure that top of riprap | | | is detailed flush with top of natural ground. | | | Designate expansion and fixed end of span. | | | Show groundline at centerline of bridge. Show groundlines at offsets left and right of centerline if required by varying site conditions. (This information should agree with the 3-line profile | | | information used to prepare the bridge layout.) | | | Bottom of footing elevation. Show as "approximate" for rock or spread type footing. Show | | | actual elevation for pile footing. Pottom of drilled shoft alevations. Show as "approximate" as applicable. | | | Bottom of drilled shaft elevations. Show as "approximate" as applicable. Show minimum and/or estimated pile tip elevations as applicable unless shown on foundation | | | layout. | | | Stream Crossings: | | | Show minimum and estimated tip elevations for bent locations. | | | Show estimated tip elevations for abutment locations. | | | Grade Separations: | | | Show estimated tip elevations for bent and abutment locations. | | | Show design flood stage elevation (i.e., 25 year flood for county projects unless otherwise | | | directed. 50 year flood for state and federal projects. <u>DO NOT</u> show normal pool elevation. | | | Show water surface elevation at time of foundation investigation.) | | | For navigable waterways, show bridge reference elevation for navigational clearance, (BRENC) | | | or other elevation used in establishing the navigational vertical clearance. Show horizontal and | | | vertical clearance provided for navigation. | | | If excavation is required around abutments to obtain required end slopes or if channel | | | improvement is required, indicate the excavation limits and note as a roadway item. | | | Show stationing and dimensioning of centerline of bents when this stationing will differ from the | | | working line of joint stationing due to eccentric loading on bents. | | | Show vertical clearance on grade separation structures. | | 3. HYD | DRAULIC DATA | | | | | | Drainage area, opening provided, (computed for skew if applicable). | | | Q25, Q50, etc. with stage elevations as per hydraulic report. | | | Total flood plain, main channel, relief (if applicable). | | | Check freeboard to insure that a minimum of 2' is provided between the bottom of the lowest | | | girder and the design stage elevation. (Design for 25 year flood on County Routes, 50 year design | | | flood on other routes unless otherwise directed). If less than 2 feet provided and it appears that | | | conditions may occur where all or portions of bridge may be submerged at some point in time, | | | then make provisions for anchoring the superstructure to the substructure at each end of span. | | | Provide vent (weep) holes when deemed necessary. If less than 2' of freeboard will be provided, | | | then the project file should also have a letter stating that a design waiver is being allowed and | | | this letter should state why the waiver is necessary. | ## THE REPORT OF THE PARTY ### **Bridge Plans Detailing Manual – ATRIP Program** #### 4. SPECIAL NOTES | | If piles will be end bearing, provide a note stating that piles shall be driven to refusal. Note: If piles are not end bearing, then a pay item for test pile(s) and load test(s) (static, dynamic, or both) will need to be provided. | |---------------------------|--| | | If pile footing foundations are being specified for a stream crossing, provide note stating that bottom of footing elevations have been set based on predicted scour and are not be altered without the approval of the Bridge Engineer. | | | If pile bents are being specified include the following note:
Furnishing of all necessary equipment and construction of all sheeting and shoring, cribs, cofferdams, caissons, de-watering, etc. which may be necessary for the construction of the pile encasements shall be a subsidiary obligation of pay item 510C, Bridge Substructure Concrete. | | | On bridge replacement projects, show substructure conflict note if applicable. | | 5. VER | TICAL CURVE SKETCH | | | Show grades, PVI stations and elevations, and vertical curve length shown on the roadway drawings. Verify that this information has been shown correctly on the bridge drawings and that vertical curve data used in calculating bridge geometrics agrees with roadway vertical curve data. | | 6. HOR | IZONTAL CURVE DATA | | | If bridge is to be constructed in horizontal curve, provide verified curve data. | | | "JOINT LAYOUT" SHEET | | 1. ELEV | VATION VIEW (ABUTMENT) | | | Show cut section for superstructure at abutment(s) and indicate girder type, bearing type, overall superstructure depth (slab + girder + bearing) at centerline of bearing. Show abutment backwall thickness. Show dimension from back face of abutment backwall to centerline of bearing along centerline of girder. Show required joint opening at 70 degrees F. Show and label armor plates. Show paving seat if required. | | 2. ELEVATION VIEW (BENTS) | | | | Show cut section for superstructure at bent(s) and indicate girder type, bearing type, overall superstructure depth (slab + girder + bearing) at centerline of bearing. Show dimension from working line of joint to centerline of bearing along centerline of girder. | | Show required joint opening at 70 degrees F. Show and label armor plates. | | | |---|--|--| | "SUPERELEVATION TRANSITION" SHEET | | | | A superelevation transition sketch should be provided whenever all or a portion of the bridge will be in transition. When a bridge will be in full superelevation for the entire length of the structure, this drawing is not required. When required, this sheet should provide the following information: | | | | Identify control line(s) used in developing transition sketch (i.e., centerline of bridge, baseline WBR, etc.) Show transition lines at edges of 6' parabolic and at gutterlines from a condition of full superelevation to a point of normal crown. Label left and right gutter, left and right side of 6' parabolic crown. Locate station representing normal crown condition, station representing reverse crown on low side, and station representing full superelevation condition (taking into account the vertical curves at breakpoints (PVI's) of transition lines). Show critical bridge sections with cross slopes. Show correction (in feet) to transition lines (parabolic crown lines and gutterlines). Verify that standard 50' vertical curves at adjacent PVI stations do not overlap. If vertical curves will overlap using standard 50' length, then address with plan note and dimension accordingly. Show bridge limits affected by SE transitioning. Show horizontal curve data. Show Superelevation Transition length and locate P.C. or P.T. as applicable. | | | | "FOUNDATION LAYOUT" SHEET | | | | A foundation layout sheet should always be provided whenever the bridge is to be constructed in stages, is skewed, and/or whenever the working line of joint stationing is different from the centerline of bent stationing. When a foundation layout sheet is required in the plans, scaled details of the following information should be provided: | | | | Numbering and stationing for each abutment and bent location. Dimensioning from beginning of bridge to centerline of bent, centerline of bent to centerline of bent, and centerline of bent to end of bridge. Offset dimensions from centerline of bridge to centerline of each footing/shaft/pile etc. Indicate footing dimensions, drilled shaft diameter, pile size/type, as applicable. Show skew of substructure unit relative to control line (i.e. centerline
of bridge, survey, etc.) Show North arrow. | | | ## THE RESERVE THE PROPERTY OF TH ### **Bridge Plans Detailing Manual – ATRIP Program** #### <u>"SPAN DETAILS" SHEET</u> (For Prestressed Concrete Girders) #### 1. PLAN VIEW |
Overall span length joint to joint (if end span, show dimension from Beginning/End of bridge to | |---| | the working line of joint of the next span). | |
If skewed, show skew angle. | |
On skewed bridges, show transverse dimensioning on left end of span and show skewed | | dimensioning on right end of span. | | If curved, show chord girder lengths "LG" in a table (begin or end bridge to joint, joint to joint) | | for each girder. Do not show angle from girder to working line. | |
On curved bridges, show dimensions along both edges of slab and along centerline of bridge. | |
Show joint reference (i.e. Begin, End of Bridge, working line of joint, centerline of bent no. 2, | | etc.) and begin or end span stations. | |
Show required joint opening @ 70 degrees F. | | Note open joints in barrier rail and refer to Standard Dwg. I-131 for details. | |
Specify thickness of concrete webwalls. (spell out webwall, DO NOT use W.W.) | |
Show deck drains (5 or 6 on one side) and note typical on both sides, if applicable, and reference | | Standard Dwg. I-131 for details. | |
Provide note for deck drain spacing if different than Standard Dwg. I-131, and verify that the | | following is addressed: | | | | 1. Space deck drains at 5'- 0" o.c. for normal crown bridges and reduce to 4'- 0" o.c. for | | bridge widths greater than 44 feet. | | 2. If bridge is in full superelevation and gutter to gutter dimension is greater than 28 feet, | | reduce deck drain spacing to 4'-0" o.c. | | 3. If bridge is in full superelevation, omit deck drains on high side of span. | | 4. Omit drains in portion of span over roadway or tracks and in transition region of barrier | | rail. | | 5. If low point of vertical curve falls on the bridge, decrease deck drain spacing in this area. | | If necessary, consult Bridge Hydraulic Engineer for assistance in determining required | | deck drain spacing at low point of vertical curve. | | | |
Identify Bridge Joint Armor Plates and reference Standard Dwg. I-131 | |
Locate girders, gutterline and outside edge of slab with respect to centerline of survey or profile | | grade. Show overall width of bridge and barrier rail width. | |
Identify Centerline of Bridge and reference it to centerline of roadway, construction, survey, | | profile grade, or baseline as applicable. Dimension centerline to profile grade line if separate. | |
Show numbering of girders left to right looking station ahead. | |
Show Transverse Deck Reinforcement (4 or 5 bars) all the way across the bridge. | | For skews greater than 20 degrees, use cutoff bars in skewed portion of deck and show bars | | perpendicular to centerline of bridge. Determine number of required cutoff bars by setting length | | of last cutoff bar at 18 inches. For skews 20 degrees and less, detail transverse deck | | reinforcement to be placed along skew. Reference the "Reinforcement - Bar Lengths" section of | | the manual for additional guidance on superstructure reinforcement. | | For 40' bridge width, no skew, show optional splices for top and bottom transverse deck | | reinforcing bars. (See superstructure reinforcement guideline of this manual | | at gutter lines, girder lines, centerline of bridge, profile grade, as applicable. Show all elevations at required locations or in tabular form. | | | |---|--|--| | 2. DECK CROSS-SECTIONAL VIEW | | | | Identify the section being represented by the view. (i.e., TYPICAL CROSS SECTION) Number girders left to right, show girder spacing and dimension overhang. If the span is in horizontal curvature and prestressed girders are required, add a note stating that spacing shown for the girders is along radial lines at the beginning and end of bridge and working line of joint locations only. Show typical deck thickness (between girders), deck reinforcement and reinforcing cover. Show deck thickness at outside edge of slab. Show deck drains if applicable. Show drip bead. | | | | Show deck drains if applicable. Show drip bead. Reference Standard Dwg. I-131 for applicable details in this section. Provide splice note for longitudinal deck reinforcing Bars D and E if span is greater than 60 feet in length. (Note: Splice D and E Bars a minimum of 24 Diameters) When applicable, provide note stating that with prior approval of the Bridge Engineer, the | | | | When applicable, provide note stating that with prior approval of the Bridge Engineer, the contractor may alter the layout of Bars Type D and E to accommodate the use of standard bar lengths. | | | | Show gutterline to gutterline, gutterline to edge of slab, and out to out slab dimensions. Locate centerline of bridge or profile grade and show dimensioning to centerline of girders from this control line. | | | | Indicate girder type (i.e., AASHTO Type II, BT-72, etc.). Show deck slope and refer to Standard Dwg. I-131 for 6' parabolic crown details if applicable. Verify that the slopes shown on the Deck Cross-Sectional View agree with the slopes shown on the roadway typical section. | | | | Locate and show number and spacing of Bars E in bottom of slab. Locate and show number and spacing of Bars D in overhang. | | | | 3. ESTIMATED QUANTITIES | | | | Provide quantities for (502B) steel reinforcement, (508A) structural steel, and (510C) superstructure concrete. | | | | If details address more than one span, separate quantities for each span or add note to indicate that quantities shown are for one span only. | | | | 4. SPECIAL NOTES | | | | When span is in a curve, provide a note stating that girder dimensions shown are measured along chords from back of abutment to CL joint. (or CL joint to CL joint). | | | | When span is in a curve, provide a note stating that bars C#5 shall be placed on radial lines (skews greater than 20 degrees) with the spacing measured along the long side of the span. | | | ## A PANA TO THE PARA ### Bridge Plans Detailing Manual – ATRIP Program #### "PRESTRESSED CONCRETE GIRDER DETAILS" SHEET | 1. GIR | DER ELEVATION | | | |--------|--|--|--| | | bearing to centerline of bearing and from a dimension midpoint of girder. Half girder Show stirrup spacing and verify that spaci Show strands and verify that location of st Locate holddown point for strands if desig Dwg. I-131 for holddown point details. Indicate strand size, number of strand, and Locate threaded inserts and/or holes for di Show confinement reinforcing Bars B at et Label elevation detail, (i.e. GIRDER ELE dimensioning is along centerline of girder.) | ng + clearance = overall girder length. rands agrees with cut sections. In requires draped strand pattern. Reference Standard I whether strands are draped or straight. aphragm connections. nds of girder and indicate spacing. VATION (TYPE BT-72), etc. and note that ags, provide a note to reference Standard Dwg. I-131for | | | 2. GIR | 2. GIRDER CUT SECTIONS | | | | | indicating length of sheathing required. | pattern.
cement.
rand pattern. | | | 3. NOT | ΓES | | | | | *Low Relaxation * *Special Low Relaxation * Note: Some designs may require the use noted as Low Relaxation with an | * 270 KSI * with an Initial Tension * 28.910 K/Strand * 30.975 K/Strand * 33.818 K/Strand of 0.6" diameter strand. If so, the strand should be initial tension of 43.95 K/Strand. Use of 0.6" diameter of the Bridge Engineer or Assistant Bridge Engineer. | | | | | I have a minimum of compressive strength prior num 28 day compressive strength of (See h requirements) | | | | 4500 psi
5500 psi
6500 psi
7500 psi | 5000 psi
6000 psi
7000 psi
8000 psi | | | | Strands shown thus (o) shall remain unbonded by using plastic sheathes around cables | |------------|---| | | for a distance of from the ends of the girder. | | | All strands not to be encased in concrete shall be cut flush at each end of the girder. Coat girder | | | ends where strands are cut with an approved epoxy coating. | | | Threaded bars, cap screws, inserts, and sole plates (if applicable) shall be included in the Bid Item | | | "Pretensioned-Prestressed Concrete
Girders, Type". | | | Girder ends shall be vertical in final erected position. | | | Threaded inserts and connection angles are required on both faces of all girders at the fixed end and both faces of the exterior girders only at the expansion end unless skid blocks are used. | | | See Standard Dwg. I-131for details. | | 4 MICA | CELLANEOUS | | 4. IVII 50 | CELLANEOUS | | | Show Reinforcing Bar Details and verify dimensions shown. | | | Show plan view of stirrup flare detail for skewed girders. | | | Show label and dimension buildun over girder diagram based on designer sketches | ## THE REPORT OF THE PARTY ### Bridge Plans Detailing Manual – ATRIP Program ## "SPAN DETAILS" SHEET (For Steel Girders) #### 1. PLAN VIEW |
Overall span length from working point to working point (For end span, show dimension from | |---| | Beginning/End of bridge to centerline of bent. For interior span, show dimension from centerline | | of bent to centerline of bent). | |
If skewed, show skew angle. | | On skewed bridges, show transverse dimensioning on left end of span and show skewed | | dimensioning on right end of span. | |
On curved bridges, show dimensions along both edges of slab and along centerline of bridge. | |
Show joint reference (i.e. Begin, End of Bridge, working line of joint, centerline of bent no. 2, | | etc.) and begin or end span stations. | |
Show working line reference (i.e. Begin, End of Bridge, centerline of Bent No. 2, etc.) | |
Show required joint opening @ 70 degrees F | |
Note open joints in barrier rail and refer to Standard Dwg. I-131for details. (For continuous | | spans, barrier rail joints should also be provided at all bent locations.) | |
Show deck drains (5 or 6 on one side) and note typical on both sides, if applicable, and reference | | Special Project Dwg. SBD-1 for details. | |
Provide note for deck drain spacing if different than Standard Dwg. I-131, and verify that the | | following is addressed: | | 1. Space deck drains at 5'- 0" o.c. for normal crown bridges and reduce to 4'- 0" o.c. for | | bridge widths greater than 44 feet. | | 2. If bridge is in full superelevation and gutter to gutter dimension is greater than 28 feet, | | reduce deck drain spacing to 4'-0" o.c. | | 3. If bridge is in full superelevation, omit deck drains on high side of span. | | 4. Omit drains in portion of span over roadway or tracks and in transition region of barrier | | rail. | | 5. If low point of vertical curve falls on the bridge, decrease deck drain spacing in this area. | | If necessary, consult Bridge Hydraulic Engineer for assistance in determining required | | deck drain spacing at low point of vertical curve | | | |
Identify Bridge Joint Armor Plates and reference Standard Dwg. I-131 | |
If applicable, identify expansion dams and reference table for required opening in increments of | | 10 degrees from 20 degrees F to 120 degrees F. | |
Locate girders, gutterline and outside edge of slab with respect to centerline of survey or profile | | grade. Show overall width of bridge and barrier rail width. | |
Identify Centerline of Bridge and reference it to centerline of roadway, construction, survey, | | profile grade, or baseline as applicable. Show numbering of girders left to right, stations ahead | | Show humbering of girders left to right, stations aread | ## ALL THE STATE OF T ### Bridge Plans Detailing Manual – ATRIP Program | 111 | | |--------|--| | | Show Transverse Deck Reinforcement (5 or 6 bars) all the way across the bridge. For skews greater than 20 degrees, use cutoff bars in skewed portion of deck and show bars perpendicular to centerline of bridge. Determine number of required cutoff bars by setting length of last cutoff bar at 18 inches. For skews 20 degrees and less, detail transverse deck reinforcement to be placed along skew. For 40' bridge width, no skew, show optional splices for top and bottom transverse deck reinforcing bars. (See superstructure reinforcement guideline of this manual) Show finished deck elevations at beginning and end of bridge and working line of joint locations at gutter lines, girder lines, centerline of bridge, profile grade, as applicable. Show all elevations at required locations or in tabular form. | | 2. DEC | CK CROSS-SECTIONAL VIEW | | | Identify the section being represented by the view. (i.e., TYPICAL CROSS SECTION) Number girders left to right and show girder spacing and dimension overhang. Show typical deck thickness (between girders), deck reinforcement and reinforcing cover. Show deck thickness at outside edge of slab. Show deck drains if applicable. | | | Show drip bead. Reference Special Project Drawings for applicable details in this section. Provide splice note for longitudinal deck reinforcing Bars D and E if span is greater than 60 feet in length. (Note: Splice Bars D and E a minimum of 24 Diameters.) When applicable, provide note stating that with prior approval of the Bridge Engineer, the contractor may alter the layout of Bars Type D and E to accommodate the use of standard bar lengths. | | | For 40' bridge width, no skew, identify optional splices for top and bottom transverse deck reinforcing bars. Show gutterline to gutterline, gutterline to edge of slab, and out to out dimensions. Locate centerline of bridge or profile grade and show dimensioning to centerline of girders from this control line. | | | Indicate girder type (i.e., wide flange W 36x " or" welded plate girder) Show cross frames. Show deck slope and refer to Standard Dwg. I-131for 6' parabolic crown details if applicable. Verify that the slopes shown on the Deck Cross-Sectional View agree with the slopes shown on | | | the roadway typical section. Locate and show number and spacing of Bars E in bottom of slab. Locate and show number and spacing of Bars D in overhang. | #### 3. POURING SCHEDULE If continuous steel spans, provide pouring schedule. Pour positive moment locations 1st, end of span pour 2nd, negative moment locations pour last. If expansion dams are required at the ends of continuous welded plate girder spans, then utilize short pours (10 to 15 feet at the ends of the continuous unit as final deck pours ESTIMATED QUANTITIES Provide quantities for superstructure concrete, structural steel superstructure, structural steel, and steel reinforcement. If details address more than one span or continuous unit, separate quantities for each span/continuous unit or add note to indicate that quantities shown are for one span only. ## FRAMING PLAN & GIRDER DETAILS" (For Steel Girders) #### FRAMING PLAN | Provide overall span lengths. Locate centerline of girders and provide spacing. On skewed bridges, show transverse dimensioning on left end of framing plan and show skewed dimensioning on right end of framing plan. On curved bridges, show transverse dimensioning on left end. Number girders left to right looking stations ahead. An exception to this policy may be when project is for dual bridges and detailing is symmetrical about centerline of alignment. It may benefit detailing to number girders for left lane bridge looking stations ahead right to left for symmetry. This should be reflected on the span detail sheet also. Locate field splices and coordinate labeling with field splice details. Locate centerline of bearings and centerline of bents Identify cross frames and show spacing. For skewed bridges, insure that interior cross frames an aligned (placed back to back) rather than staggered to fit the skew of the structure. Locate intermediate stiffeners. Show bearing stiffeners on outside face of exterior girders. On curved bridges, show girder radii (i.e. R =') for each girder line. | | |--|--| | GIRDER ELEVATION | | | Locate centerline of bearings/bents and centerline of field splices. Show dimensioning from end of girder to centerline of bearing. Locate Jacking stiffener plates if applicable. Dimension top and bottom flange plates and web
plates and specify plate sizes. Specify long seam weld requirements for web to flange weld. Locate and dimension longitudinal web stiffener plate (when applicable) and specify weld requirements. Reference and provide a detail for any special end preparation required for the longitudinal stiffener. Indicate shear stud spacing. Locate flange tension zones (Based on total dead load). Show girder arc lengths for curved bridges in tabular form. | | | STRUCTURAL STEEL NOTES (as applicable) | | | All structural steel shall conform to AASHTO M270 Grade 36 unless otherwise noted. All structural steel shall conform to AASHTO M270 Grade 36 except flange plates, web plates, flange and web splice plates, bearing stiffeners,, which shall conform to AASHTO M270 Grade 50. Girders shall be shop cambered for dead load deflection (and vertical curvature when applicable). Girder webs shall be cut to provide camber. For simple spans expand this note to say total dead load camber shall be increased by 10% to compensate for additional deflection descent to concrete shrinkage. | | |
Girder ends, bearing stiffeners, and jacking stiffeners if applicable, shall be vertical. All other stiffeners, shop and field splices shall be perpendicular to flanges. | |---| | All shop connections shall be welded. All field connections shall be bolted with 7/8" diameter | | M 164 High Strength Bolts in 15/16" diameter holes unless otherwise noted. | | All nuts, bolts, and washers shall be galvanized in accordance with AASHTO M 298 Class 50. | | No field welding, except for installation of shear studs, will be permitted on the structural steel | | superstructure unit. | | Shear studs shall conform to Section 508.03 of the Standard Specifications. Shear studs are not | | be cut in the field unless approved in writing by the Bridge Engineer. | |
Stability of the steel girder units during all phases of construction shall be the sole responsibility | | of the contractor. Any temporary cross bracing or support deemed necessary by the contractor to | | insure stability of the structure until construction is completed shall be provided by the contractor | | at no additional cost to the project. Working drawings for such bracing, if required, shall be | | submitted in accordance with Article 105.02(c) of the Standard Specifications. | | (The above note is required for simple and continuous span units) | | The bridge engineer will not accept an alternate design utilizing AASHTO M 270 Grade 50W | | steel on this bridge. (Shown on the front sheet also) | |
If rolled beams are detailed in the plans then provide the following note: | | The contractor may substitute, on an equal basis, welded plate girders for the wide flange | | beams. The plate girders are to be of equivalent cross-sectional dimensions as the wide | | flange beams. Connection plates are to remain as shown for the wide flange beams. A | | " fillet weld will be required for the flange-to-web weld. | |
The Structural Steel Unit is design for total dead load fit. | |
For Curved Welded Plate Girders the designer should determine if heat curving is permissible. If | | heat curving is permissible then the following note should be provided: | | The heat up-set method as described in Section 836.19 of the Standard Specifications | | may be used to provide horizontal curvature in the welded plate girders. | | If heat curving is not permissible then the following note should be provided: | | | | Horizontal curvature of the welded plate girder shall be accomplished by cutting flange plates to the required plan. Heat curving of material shall not be allowed. | | | |
With the approval of the bridge engineer, flange and/or web plate material may be spliced if | | required lengths are unobtainable. Any such splice shall be made in the shop using AWS full | | penetration submerged arc welds. The location of the approved splice shall be at approximately | | the ¼ point and the ¾ point for the required material length. No flanges shop splice shall be | | permitted within 2'-0" of a web shop splice. | | | | "CROSSFRAME and STIFFENER DETAILS" | | (For Steel Girders) | | | |
Crossframe members (except for diagonals) should be shown level and located a minimum | | distance of 4" from inside edge of controlling flange. | |
For horizontal members of crossframe connection, utilize single component members (i.e., one | | angle, "W" or "T" section as required in conjunction with gusset plates) in lieu of back to back | | naired angles (Paired angles present problems during painting operations) | ## PART TENED #### **Bridge Plans Detailing Manual – ATRIP Program** | Preference is to utilize angles for intermediate diaphragm norizontal and diagonal members and | |--| | combination of angles and a horizontal channel for bearing diaphragm. Design requirements may | | dictate that other type members be provided to develop required bracing. | |
End and intermediate crossframes should be attached to bearing and connection plates by means | | of gusset plates that are shop welded to the members and then bolted to the bearing and | | connection plates. | |
Locate and size connection plates and gusset plates. Show minimum edge distance to bolt holes | | and bolt hole spacing. | |
Locate and size fill plate between diagonals. | | Specify weld requirements, clip details, and other details required for connection plates, stiffener | | plates, gusset plates, and fill plate. | | | #### A. Bearing connection plates - Full penetration weld to bottom flange. Clip outside corners of plate ³/₄ to ³/₄ whenever bearing plate is flush with edge of flange. - When bearing plate extends past flange, clip excess overhang plus ¾ inch on outside corner on 1 to 1 slope cut. - Fillet weld to top flange (specify weld size as required by design). Designate this joint preparation as "Mill to bear". - Fillet weld to web (specify weld size as required by design) - Clip inside corners of plate adjacent to web 1 ½ to 1 ½ #### B. Intermediate connection plates - Fillet weld to top and bottom flange and web (specify weld size as required by design) - Clip inside corner of plate adjacent to web 1 ½ to 1 ½ #### C. Intermediate stiffener plates - Fillet weld to web (specify weld size as required by design) - Fillet weld to compression flange (specify weld size as required by design) - Indicate "Tight Fit" as condition to provide on tension flange #### D. Gusset plates - Fillet weld to angles and/or channel (specify weld size and length of weld as required by design). - Specify bolt spacing for gusset plate to connection plate detail. - Indicate horizontal and vertical distance from centerline of outside row of bolt holes to edge of connection plate. (Typically 1 3/4" for 7/8" diameter high strength bolts in 15/16" diameter holes). #### E. Fill plate - Specify plate thickness - Fillet weld to cross bracing (specify weld size as required by design) #### "FIELD SPICE DETAILS" | | Provide plan and elevation view for each field splice condition and coordinate labeling of field splice detail with labeling provided on the "Framing Plan and Girder Elevation" detail sheet. | |----------|--| | | PLAN VIEW 1. Locate centerline of girder. 2. Locate centerline of splice. 3. Dimension bolt spacing for flange splice. 4. Indicate edge distance from outside row of bolts to edge of girder or splice plate as applicable. 5. Provide taper detail when varying width flanges are to be spliced. (1 unit width to 2.5 units length). 6. Provide 1/4" total opening between girder ends. | | | Locate centerline of splice. Indicate ¼" gap between girder ends (1/8" either side of centerline of splice) Dimension bolt spacing for web splice. Indicate edge distance from outside row of bolts to edge of splice plate. (1 ¾" for 7/8" diameter bolts) Specify web plates and top and bottom flange plate dimensions. Specify web splice plates, and top and bottom flange splice plate dimensions. Specify flange (and web if required) fill plate dimensions. Insure that a minimum of 3" is being provided between the inside edge of the inside flange splice plates and the first horizontal row of web splice bolts. | | | "MISCELLANEOUS DETAILS" (For Steel Girders) | | Shear St | and Detail | | | Provide cut section of girder to indicate how studs are to be spaced relative to centerline of girder. Indicate number, diameter, and length of shear studs. Verify that no studs are located in a top flange tension zone. Verify that no studs are located on the top flange splice plate, unless required by design. Locate outside studs a minimum of 2 inches from edge of flange. | | Jacking | Frame Details | | | Verify that plan details agree with designer sketches. Jacking frames should only be provided when other means of temporarily lifting the superstructure are not going to be available. (i.e., sufficient room to place jacks directly under girder between girder
bottom flange and top of substructure cap) | ## THE REPORT OF THE PARTY ### **Bridge Plans Detailing Manual – ATRIP Program** | Shop Splice Details | | |--|--| | The shop splice detail(s) should clearly indicate any special requirements for the splice (i.e., tapering of flanges, 2 foot offset between web shop splice and flange shop splice, flush grinding of weld, etc.) | | | Bottom Flange to Bearing Detail | | | Whenever rocker type bearings are being specified or design requires a bolted connection through girder bottom flange, a plan view detail of the bottom flange should be provided to locate anchor bolt holes/slots relative to centerline of girder and centerline of bearing. | | | Paired anchor bolts either side of the centerline of bearing are recommended since locating anchor bolts along centerline of bearings can present problems during installation of the anchor bolt because of conflict with the bearing diaphragm. | | | Camber Diagram | | | Provide camber diagram that includes camber ordinates due to steel only and camber ordinates for total dead load camber including steel. For spans 100 feet and less, ordinates should be shown at 1/10-point locations between bearings. For spans greater than 100 feet, ordinates should be shown at 1/20-point locations between bearings. | | | Top Flange to Expansion Dam Detail | | | Whenever expansion dams are being specified, a plan view detail of the top flange should be provided to locate bolt slots relative to centerline of girder and centerline of bearing. Slots are recommended to allow room for adjustment during installation of the expansion dam. | | | Expansion Dam Details | | | An expansion dam should be provided whenever calculated span movement exceeds 2 1/4". For movements less than 2 1/4", a standard open joint with bridge joint armor plates should be provided. | | | When an expansion dam is required, a Plan and Section View detailing the expansion dam each side of the joint should be provided. Details should include but not necessarily be limited to the following: | | | PLAN VIEW | | | Thickness and overall length of expansion dam plates. | | expansion dam to top flange of girder. spacing of stud/anchors. plates. Location of centerlines of girders either side of the joint relative to expansion dam Dimensioning of bolt locations relative to centerline of girder for attaching Indicate expansion dam stud/anchor dimensions (i.e., diameter and length) and ## AHAMA #### **Bridge Plans Detailing Manual – ATRIP Program** - Indicate how expansion dam is to be connected to top flange (i.e., w/ __" diameter high strength anchor bolts, "diameter threaded rods, etc.) - Indicate dimension of holes/slots in top of expansion dam for anchor bolt attachment and note that these holes/slots are to be recessed to accommodate the head of the anchor bolt. Note that recesses are to be filled after installation of the expansion dam with an approved epoxy sealant. - Indicate the centerline of the open joint and "flag" the centerline to a schedule of expansion dam openings for various steel temperatures ranging from 20 to 120 degrees F. - Provide detail for cutting of teeth in expansion dam. The expansion dam is cut from a single plate using a 1/4" cut line. Teeth are typically spaced 2 1/2" on center and cut with a 1" radius. #### TRANVERSE SECTION VIEW - Show typical deck cross section either side of the joint. - Locate centerline of girders and anchoring system (bolts and/or threaded rods) relative to girder centerlines. - Show required deck slope or refer to appropriate bridge sheet for deck elevations at expansion dam location(s). - Show out-to-out dimension for expansion dam. - Show distance from top of deck to top of girder at centerline bearing locations. - Locate bolster blocks (steel girders only) and show required thickness at each corner of bolster block. Add note to provide 1/16" shim plates as necessary for adjustment of expansion dam during installation. - Include ½" thick shim plate under bolster block to allow for maximum +5/16" fabrication tolerance allowed by AWS for overall girder depth. - Provide detail for drain trough that attaches below expansion dam plates. Insure that sufficient slope has been provided on trough to allow for drainage. Trough should be dimensioned for various temperatures. Troughs are typically detailed to slope downward symmetrically from the centerline of bridge. #### **CROSS SECTION VIEW** - Specify 3/16" minimum thickness for neoprene trough. - Show connection of trough to expansion dam using ½" mechanically galvanized hex head bolts spaced 18" on centers max. - Use 2"x2"x ½" continuous angles attached to vertical surface of expansion dam to mount neoprene trough and locate these angles relative to the bottom face of the expansion dam plate. A minimum of 3" should be provided between the top surface of the angle and the bottom of the expansion dam for installation of the bolts for the trough. - Use a 3/8" x 1 ½" continuous backing bar to secure the trough to the angles. - Heads of the hex bolts should be shop welded to the angle with a 3/16" fillet weld. Fore ease in field installation of the trough, bolts on one side of the trough should be oriented so that the nut side of the attachment will be downward. ## AHT TO THE STATE OF O #### **Bridge Plans Detailing Manual – ATRIP Program** - If expansion dam is for steel girder joining concrete girder, insure that vertical plate on side of concrete girder is provided with ½" diameter vent holes on 12" centers located 1" from the top of the plate. - Indicate required welding (i.e., expansion dam plate to support plate, anchor angles to support plates, anchor angles to bolster block, trough support angles to vertical plates, etc.) | Show Trough Detail and layout for fabricati | ition purpos | es | |---|--------------|----| |---|--------------|----| #### **EXPANSION DAM QUANTITIES** - Provide estimated quantity for expansion dam. - All structural steel in the expansion dams shall conform to AASHTO M270 Grade 36 and shall be included in Pay Item 508-B, Each Structural Steel Superstructure. #### **EXPANSION DAM NOTES** - All structural steel in the expansion dam shall conform to AASHTO M270 Grade 36. - The reinforced neoprene trough shall conform to Section 832.06 of the Standard Specifications. A 12"x12" check sample shall be cut from the actual neoprene material to be used as the trough. An ALDOT inspector shall witness cutting of the check sample. The neoprene trough shall be considered a subsidiary obligation of pay item 508-B, Each Structural Steel Superstructure. - All welding shall be performed in accordance with the Standard Specification and Special Provisions. All full penetration welds shall be ultrasonically tested. A minimum of 10% of all fillet welds shall be tested by the magnetic particle method. - The entire expansion dam assembly shall receive a System 1-A prime coat in the shop. Areas that will be inaccessible after erection shall receive the maximum coating thickness recommended by the paint manufacturer for a single coat. The prime coat shall be compatible with the paint to be applied in the field. - After fabrication and shop painting is completed, the expansion dams shall be completely shop assembled. The shop assembled expansion dams shall be shipped to the construction site as a complete unit. - The toothed expansion dam plate sections shall be cut from a single plate measuring __" thick x ___" wide x __' __" long. - All bolts, (threaded rods, if applicable), lock washers and nuts shall be galvanized in accordance with AASHTO M298, Class 50. - The top flange of the plate girders and the expansion dams shall be drilled to the same metal template. ## "BEARING DETAILS" SHEET" (Type 2, 4, and 5 Elastomeric Bearings) Designers are encouraged to utilize bearing details as provided on Standard Dwg. I-131 whenever design will permit. | When special bearing design is required: | |--| | Check slope of girder to verify type bearing specified. If slope is 0.75 percent or less, Type 2 bearings may be used. If slope is greater than 0.75 percent, a bearing type with beveled bearing plates should be specified. For example, Type 4 or 5 elastomeric bearings for prestressed concrete girders. For Type 2, 4, and 5 bearings, specify 12 gage steel plates. Indicate field weld size for attachment of Type 4 and 5 bearings to sole plate. Indicate that bearing plate and sole plate in prestressed girder have been shown to be galvanized per specifications. Check that holes in bearing plates or clip angles will work with required anchor bolt holes and slots. Check weld specified between girder and top plate of Type 4 or 5 elastomeric bearing. | | "INCREMENTAL ELEVATIONS SHEET" | |
Incremental point bridge sheet reference
Incremental point elevations are required: | - 1. Whenever all or a portion of the bridge is located within the limits of a vertical curve. - 2. Whenever a portion of the bridge is located within the limits of a transition between normal crown and full superelevation. - 3. Bridge is in horizontal curve and design requires chorded girders. - 4. Bridge to be constructed on grade and spans(s) within grade utilize steel girders. Set up incremental point elevation sheet on a 1:1 scale and use a minimum text size of 0.125. Use as few sheets as possible. For overall span length less than 100 feet in length, tenth point elevations should be provided. For span lengths over 100 feet, twentieth point elevations should be provided. ## TANK THE TAN ### **Bridge Plans Detailing Manual – ATRIP Program** #### "ABUTMENT DETAILS" SHEET(S) | 1. PLAN | | |--|----| | Show overall abutment dimensions. Number and label centerline of girders, centerline piles or centerline drilled shafts for Abutment No. 1 from right to left looking back station. | | | Number and label centerline of girders, centerline piles for End of Bridge Abutment from left to right looking station ahead. | | | Dimension girder spacing along back of abutment backwall. | | | Dimension pile spacing at centerline bearing. Show and label centerline of bearing. | | | Locate centerline of piles. Verify that pile centroid is under the centerline of bearing and the centerline of girders. | | | Verify that pile type and size specified on the bridge drawing agree with recommendations of the Foundation Report. | e | | When anchor bolts are required show anchor bolt type and location. Indicate anchor bolt diameter and refer to anchor bolt detail if different than detailed on Standard Dwg. I-131. Show and label backwall thickness. Use 12" backwalls on BT54, BT-63, and BT-72. Use 9" backwalls on AASHTO Type I, II, and III girders. | | | Show and label elastomeric bearing pads. Specify Mark No. if bearings from Standard Dwg. I-131 are being used. Specify size and type if standard bearings are not being used. Reference applicable sheet or Standard Dwg. I-131 for details. | | | When girders are on chords show angle between begin or end of bridge and chord of girder in tabular form. | | | Show all elevations at required locations or in tabular form. Verify skew and locate with respect to centerline of abutment. | | | 2. ELEVATION – PILES AND DRIILED SHAFTS | | | Detail beginning of bridge abutment looking back station. Detail end of bridge abutment looking stations ahead. Detail and label reinforcement in backwall on left side. Detail and label cap and drilled shaft (if applicable) reinforcement on right side. | 3 | | Detail top of backwall according to finish grade elevations in geometry run. If bearing elevation difference is greater than 12" between the exterior girders, then sloping of the abutment is required. Less than 12" difference in bearing elevations can be handled by varying the height of the pedestals. | | | When sloping of cap is required, show slope in percentage with four decimal places.Show bearing elevations in tabular form. Show wing heights based on elevations. | | | Detail pedestals as level. Show and label minimum pedestal thickness of 4 inches at centerline of bearing. | İ | | Label top and bottom of cap as level, if applicable. Number piles/shafts for Abutment No. 1 from right to left. Number piles/shafts for end of bridge abutment from left to right. | 9 | | Locate and dimension Drilled shafts. | | | Specify pile size. Use #5 bars at 8" o.c. for horizontal reinforcement in backwall and #5 bars at 12" o.c. for vertical | al | reinforcement in backwall unless design specifies otherwise. | | Show and label pile cap plates/channels if steel pile abutment and that pile cap plates/channels required are detailed on Standard Dwg. I-131 or else provide detail. Verify that direction of cap cut section agrees with section detail shown and is cut thru bars AA. Label optional construction joints in backwall 3" above top of cap. Label splice location for cap and backwall reinforcing on drilled shaft abutments whenever splicing is required. (Refer to REINFORCEMENT RECOMMENDATIONS section of this document for additional information regarding splicing of reinforcing steel.) | |---------|--| | 3. END | O VIEW – PILE ABUTMENT | | | Detail abutment end view with note to slope cap to drain and note top of pedestal as level and show and label optional construction joint. Dimension cap overhang on drilled shaft abutments. (Refer to DRILLED SHAFT SECTION of this document for additional information.) | | 4. SEC | TION A-A | | | Show appropriate cap and backwall dimensions. Label pile size and specify batter on piling, i.e., 1½"/ft. Locate centerline of piles. Verify that center or centroid of pile group is under centerline of bearing. Label Bridge Joint Armor Plate Show pedestal when applicable and without reinforcement. Label reinforcement and dimension concrete cover over reinforcement. Maintain 3" cover on bottom mat of abutment reinforcement, 2" cover on stirrups and Bars C, and 1½" cover on backwall reinforcing. When slope paving is being specified to protect end slope at abutment provide 3" wide x ½ cap depth "lip" (extension) on front face of abutment cap to allow slope paving to tie into abutment. Dimension and label optional construction joint in backwall 3" above top of cap. Show 1'-0'' pile embedment dimension. Label and identify pile cap channel. | | 5. MISO | CELLANEOUS DETAILS/INFORMATION | | | Show plan view of pedestal details with anchor bolts and dimensions and show distance from front of backwall to edge of pedestal. (Provide 5" min.). Show pedestal reinforcement in a separate detail. Show 2" clearance to Bars U. If pedestal height is greater than 8", then pedestal reinforcement should be confined mid-height of pedestal with U-shaped #4 reinforcing bars (Bars Z). Add a Bar Z for each additional 6" of pedestal height, equally spaced. Show 1½" clearance to Bars Z. Show reinforcement bar details. Show pile tip, bottom of drilled shaft and bottom of footing elevations as applicable. | #### 6. ESTIMATED QUANTITIES Show in the following order: steel reinforcement, structural steel and substructure concrete quantities with pay item numbers for each abutment or specify per abutment. Include drilled shaft reinforcement if applicable and flag reinforcement to indicate that drilled shaft reinforcement is included in reinforcement total quantity. 7. NOTES For bridge joint armor plate, pile cap plate and pile channel details, see Standard Dwg. I-131. Provide length for vertical Bars B along with note to fabricate all Bars B to same length, maintaining 2" concrete cover at top of bars. Provide note/location for splicing bars. Refer to "Reinforcement Section" of this document for splicing requirements. Provide note that top of backwall shall conform to slope of bridge deck and have a broom finish. When anchor bolts or anchor bolt wells are being specified add a note stating that cap and pedestal reinforcement shall be adjusted as necessary to insure correct placement of anchor bolt wells or anchor bolts. If skid blocks (when necessary) are specified in conjunction with Type 4 bearings, provide a note stating that skid blocks shall be poured separately from the abutment cap, reinforcement should be drilled in and that a Type II epoxy adhesive shall be applied to the construction joint location just prior to pouring the skid blocks. ## ARAMATA ARAMATAMATA ARAMATA ARAMATA ARAMATA ARAMATA ARAMATA ARAMATA ARAMATA AR #### **Bridge Plans Detailing Manual – ATRIP Program** #### "BENT DETAILS" SHEET(S) #### 1. PLAN Show overall cap dimensions Show spacing of girders along working line of joint. Number and identify girders left to right. Locate and identify centerline of cap with respect to working line of joint. Locate and identify centerline of bearings and centerline anchor bolts. Verify skew and locate with respect to centerline of bent. Locate centerline of bent with respect to centerline of bridge, survey or profile grade. When anchor bolts are required show anchor bolt type and location. Indicate anchor bolt diameter and refer to anchor bolt detail if different than detailed on Standard Dwg. I-131. Show and label elastomeric bearing pads. Specify Mark No. if bearings from Standard Dwg. I-131are being used. Specify size and type if standard bearings are not being used. Reference appropriate sheet or Standard Dwg. I-131 details. Show and label fixed/expansion sides and verify with GPAE. Show dimension of working line of joint to centerline of cap if cap has eccentricity. When girders are on chords show angle between working
line and chord of girder in tabular form. Show all elevations at required locations or in tabular form. 2. ELEVATION Show and label column width/diameter or drilled shaft diameter. Number columns from left to right, ahead station. Show cantiliver dimensions and centerline to centerline dimension between columns with respect to centerline of bent. Detail cap reinforcement on left and column/shaft reinforcement on right. Show cut section arrows for cap and column, i.e. A-A, B-B. etc. Show and dimension reinforcement splices in cap and columns when splicing of reinforcement is (Refer to "Reinforcement Section" of this document or design sketches for splice lengths and location). For column height (top of footing or top of shaft to bottom of cap) is greater than 20', show and label construction joint and reference section 501 of Standard Specifications for column height concrete pour requirements. Detail cap and pedestals according to bearing elevations in geometry run. If bearing elevation difference is greater than 12" between the exterior girders, then sloping of the bent cap is required unless a level cap is approved by the Bridge Engineer. Less than 12" difference in bearing elevations can be handled by varying the height of the pedestals. For sloped cap show slope in percentage using four decimal places. Label top and bottom of cap as level, if applicable. Detail pedestals as level. Show and label minimum pedestal thickness of 4 inches at centerline of bearing. Locate optional construction joint in riser 3" above top of cap if cap has riser and riser height is greater than 9". Locate construction joint in column 6" above top of footing. Provide cap elevations and show cap depth. For pile footings, locate and show pile size. | Show the bottom of footing elevations for spread/rock footing and drilled shaft tip elevations as "approximate". Show the actual bottom of footing elevation for pile footing (without the wordin "approximate"). Show approximate groundline elevation. | g | |---|---| | 3. END VIEW | | | Note top of pedestals as level Dimension cap overhang with respect to face of column or drilled shafts. Show and label optional construction joint in riser 3" above top of cap if cap has riser and riser height is greater than 9". For pile footings, locate and identify piles. Note battering of outside piles if applicable and provide batter requirements. Show dimension from face of column to edge of footing. Show overall footing dimensions and label centerlines For pile footing, indicate batter on piles Detail, dimension and label piles. Detail and dimension construction joint 6" above top of footing. Detail and dimension 2' pile embedment and dimension 4" clearance between mat and top of piles. | | | 4. CAP SECTION | | | Show, label and dimension centerline of cap and centerline of bearing. If there is cap eccentricity, show dimension between working line and centerline of bent. Label reinforcement and show 2" reinforcement concrete cover. Set minimum spacing between all double mats of reinforcement at 4" unless specified differently by designer sketches. Show width and depth of cap and indicate depth as minimum if cap is stepped. Orientation of cut section shall agree with elevation view. Locate and dimension optional construction joint in riser 3" above top of cap if cap has riser and riser height is greater than 9". When double stirrups are required by design, insure that horizontal out-to-out dimension for stirrup bar has been calculated so that main steel can be placed without conflict with placement of the anchor bolt wells. | | | 5. COLUMN SECTIONS | | | Show a section for every condition change. Label reinforcement and show reinforcement concret cover. Show column dimensions. Show and dimension hoop lap on round columns. | е | ## THE REPORT OF THE PARTY ## Bridge Plans Detailing Manual – ATRIP Program #### 6. FOOTING SECTION DETAILS | L p | Show overall footing dimensions and label centerlines. Label reinforcement and dimension reinforcement concrete cover. Detail, dimension and label riles. Verify that orientation of cut section agrees with elevation view. For pile footing, indicate batter and batter direction on piles. | |----------------------------------|--| | 7. MISCE | ELLANEOUS DETAILS/INFORMATION | | sl
 S
 If
 po
 S | how plan view of pedestal details with anchor bolts and/or anchor bolt wells and dimensions and kid block dimensions when applicable. how pedestal and skid block reinforcement in a separate detail. Show 2" clearance to Bars U. f pedestal height is greater than 8", then pedestal reinforcement should be confined mid-height of edestal with U-shaped #4 reinforcing bars (Bars Z). Show 1 ½" clearance to Bars Z. how reinforcement bar details. | | 8. NOTES | S | | o. NOTE. | | | Sp
W
po
w
If
bi | rovide note/location for splicing bars. Refer to "Reinforcement Section" of this document for plicing requirements. When anchor bolts or anchor bolt wells are being specified add a note stating that cap and edestal reinforcement shall be adjusted as necessary to insure correct placement of anchor bolt wells or anchor bolts. If skid blocks are specified in conjunction with Type 4 bearings, provide a note stating that skid locks shall be poured separately from the abutment cap, reinforcement should be drilled in and nat a Type II epoxy adhesive shall be applied to the construction joint location just prior to ouring the skid blocks. | | 9. ESTIM | IATED QUANTITIES | | it
aı | how in the following order: steel reinforcement, and substructure concrete quantities with pay tem numbers for each bent or specify per bent. Include drilled shaft reinforcement if applicable and flag reinforcement to indicate that drilled shaft reinforcement is included in reinforcement otal quantity. | | 10. SPLIC | CING REQUIREMENTS FOR REINFORCEMENT | | be | or all reinforcement in cap, column and drilled shaft, verify that correct splicing has een provided. (See "Reinforcement Section" of this document for maximum ength of bar that should be specified without splicing being considered.) | ## THE REPORT OF THE PARTY #### **Bridge Plans Detailing Manual – ATRIP Program** #### 11. COLUMN CONSTRUCTION JOINTS AND STRUTS |
Specifications permit the contractor to pour up to a 30-foot column height if steel forms are used. | |---| | Insure that column splices accommodate pour requirements. Columns greater than 40 feet in | | height should be provided with strut. Vertical strut spacing should not exceed 40 feet. | #### 12. SPECIAL NOTES For large piers that may require structural steel cages for support of designed reinforcement for columns / footings, provide the following notes: - a. Structural steel cages may be utilized by the contractor for tying and placement of reinforcement cages for the footings and columns. If the contractor elects to use structural steel cages to support the designed reinforcement, then details of the proposed structural steel cage(s) shall be submitted to the Bridge Engineer for review prior to beginning steel tying operations for the columns and/or footings. - b. All steel utilized in the structural steel cages shall be new. - c. The cages shall be accurately fabricated to insure that adequate concrete cover as dimensioned on the bridge plans is provided on the reinforcing steel. - d. Footing reinforcement shall not be connected to the structural cage for the columns. - e. There will be no direct payment for the structural steel cages. Cost for furnishing, fabrication, and installation of the cages shall be considered a subsidiary obligation to the 502-A "Pounds, Steel Reinforcement" pay item. ## TARK THE THE TARK #### **Bridge Plans Detailing Manual – ATRIP Program** #### "DRILLED SHAFT DETAILS" (ABUTMENTS OR BENTS) ### 1. DRILLED SHAFT ELEVATION For drilled shaft foundations show top of shaft as approximate (except when shaft extends to bottom of cap). Confirm top of shaft elevation with core boring hub elevations (groundline profiles) or waterline. When permanent casing is required show top and bottom of casing elevations as approximate elevations. Top of permanent casings is to be 2' above water line at time of survey. Detail construction joint between drilled shaft concrete and substructure concrete and label accordingly. Show drilled shaft dimensions. Provide 6" of concrete
cover between main reinforcement and bottom of hole. Provide 12" of concrete cover between hoops and bottom of hole. Show bottom of drilled shaft as approximate as required. 2. DRILLED SHAFT SECTIONS Provide 6" of concrete cover on shaft hoop reinforcement. Less side cover (4") may be used for shafts socketed into rock. Show a section for every condition change. Label reinforcement and show reinforcement concrete cover and bar lap dimension. Show drilled shaft dimensions. Show and label permanent drilled shaft casing if applicable. 3. NOTES Top of Shaft Elevation Note: Top of shaft elevations are approximate only and may need to be adjusted depending on the actual groundline or waterline elevation at the location of the shaft. #### Bottom of Shaft Notes: Shaft tip elevations shall be shown as "approximate" whenever core borings indicate that the following soil conditions will exist: - a. Borings indicate that contractor should encounter sound rock at the surface and that this rock layer or better material will continue for the depth of required rock socket. - b. Borings indicate that contractor should have to auger through soil before encountering sound rock and that once sound rock is encountered, this rock layer or better material will continue for the depth of required rock socket. - c. Borings indicate that contractor may encounter mud filled seams or voids in the rock layers before reaching the required plan shaft tip elevation. # THE RESERVE TO RE #### **Bridge Plans Detailing Manual – ATRIP Program** d. Borings indicate that contractor should have to auger through soil and/or core through weathered or undesirable rock before encountering sound rock and that once the sound rock layer is reached, this rock layer or better material will continue for depth of required rock socket. (For the purposes of interpreting this requirement regarding "approximate" shaft tip elevations, weathered or undesirable rock will be defined as rock represented in the foundation report by low core recovery percentages, CR < 50%, and/or rock quality designation percentages, RQD <50%.) Lower CR and RQD percentages may be used, if in the judgement of the engineer, the specified rock would provide a structurally acceptable rock socket that would satisfy both lateral and axial load requirements. All exceptions to the above definition of weathered or undesirable rock should have the concurrence of the Materials and Tests Bureau Geotechnical Section. For conditions "a" and "b" above, the following notes should be provided regarding the shaft tip elevation: Bottom of shaft elevations are approximate only and may require adjustment to insure a minimum __ foot socket into material classified as " on the test boring record sheet. Bottom of shaft elevations shall not be altered without prior approval of the Bridge Engineer. For condition "c" above, the following notes should be provided regarding the shaft tip elevation: Bottom of shaft elevations are approximate only and may require adjustment to insure a minimum cumulative shaft socket length of feet into material classified as " on the test boring record sheet. Rock layers less than feet in thickness shall not be included in the cumulative shaft socket length. A minimum of feet of competent rock shall be provided below the bottom of the shaft tip. In order to confirm that competent rock is being provided below the bottom of the shaft, rock core sampling, as required under pay item 506D, shall be provided at each drilled shaft location for Bent No(s). . . Core sampling shall extend a minimum of feet below the bottom of the shaft tip. Bottom of shaft elevations shall not be altered without prior approval of the Bridge For condition "d" above, the following note should be provided regarding the shaft tip elevation: Bottom of shaft elevations are approximate only and may require adjustment to insure a minimum __ foot socket into material classified as "____ " on the test boring record sheet. Material classified as "weathered _____" on the test boring record sheet shall not be considered in establishing the final shaft tip elevation. (Include this note as applicable) Bottom of shaft elevations shall not be altered without prior approval of the Bridge Engineer. Borings indicate that contractor <u>should not</u> encounter any material during drilling of the shaft that will require special drilled shaft excavation equipment (i.e., no pay item for 506-B required) and scour is a consideration of the design of the foundations. For these conditions, the following note should be provided regarding the shaft tip elevation: Bottom of shaft elevations shall not be altered without prior approval of the Bridge Engineer. NOTE: Pay Item No. 506-B, Special Drilled Shaft Excavation, should always be set up as a pay item in the plans if: - 1. Coring of material is indicated on the test-boring log. - 2. Boulders are noted in the boring log. - 3. Boring extends through material that has "N" values (SPT > 100 blows/foot) ### **GENERAL COMMENTS** |
Verify that foundation details (bottom of footing, bottom of shaft, pile tip elevations) agree with recommendations provided in the foundation report or designer sketches. | |---| | Verify that there will be no conflict in the proposed location of the new foundations verses the location of existing foundations. If a conflict does exist, then this will need to be addressed with a plan note instructing the contractor as to how the existing foundations are to be removed. Payment for this work should also be addressed if removal requirements differ than as described in the Standard Specifications. If available, include a copy of the original plans of the existing bridge to be removed. | | Crosshole Sonic Logging A pay item for Crosshole Sonic Logging should be provided for each diameter drilled shaft on the project. If the foundation report indicates that no water table was encountered during the drilling, then a quantity of 1 for each shaft diameter will suffice. If the foundation report indicates that the water table was encountered during drilling or if the shaft is to be constructed through water, then a quantity should be provided for each shaft. | |
Piles (prestressed or steel) Verify that quantity for test pile(s) has been removed from estimated pile quantity in the Estimated Bridge Quantities total. | |
Verify that pile size and design load shown on plans agree with designer sketches | | On Construction of new foundations, determine if any rip-rap or other material has been placed within limits of the proposed structure that may need to be removed by the contractor prior to construction of the new foundations. If so, then removal/possibly replacement, of this material will need to be addressed through notes on the bridge drawings. A method of payment for this work will also need to be addressed on the plans. | |
Include old bridge plans of the existing bridge to be removed as a part of the contract drawings when these drawings are available. (Show as "E" sheets) | | Verify that drilled shaft excavation quantities (soil and rock excavation) have been calculated using hub elevations and rockline elevations (if applicable) based on the boring logs provided on the test boring record. The exception to this would be when bridge piers are to be constructed in roadway cut section and hub elevations represent ground elevation prior to roadway cut. | |
Verify that area of unclassified excavation falling within the limits of the proposed bridge has been clearly indicated and noted for payment as a roadway item. (An example would be removal of old roadbed material adjacent to the proposed abutment, roadway cut, etc.) | |
When mechanically stabilized earth wall abutments are required, insure that a pile / soil slip layer treatment has been called for so that pile down drag will be eliminated. | Whenever a mechanical splice for reinforcement is required, insure that the following note is provided for the mechanical splice: Furnished Mechanical splices shall be capable of developing 125% x yield strength of reinforcing bar. The sample submitted for testing shall be assembled in the same manner that will be used during field installation. There will be no direct payment for the mechanical splices. Cost for mechanical splices shall be considered a subsidiary obligation of Pay Item No. _____. See Special Provision for additional requirements.